AGENDA ITEM IV-F JULY 2001 ## **Proposed Field of Study Curricula for Engineering Technology** Tracks leading to the Bachelor of Science degree with a major in: Civil Engineering Technology Computer Engineering Technology Construction Engineering Technology Electrical/Electronic Engineering Technology Manufacturing Engineering Technology Mechanical Engineering Technology ## **Civil Engineering Technology Track** There are three universities in Texas that offer Civil Engineering Technology degrees. All institutions have the same Math requirements, but Physics requirements vary across these three institutions. Review of the Physics requirements in these programs suggest two subtracks: (1) Calculus and Algebra-based Physics and (2) Calculus and Calculus-based Physics. Therefore, this field of study will offer two sub-tracks to accommodate all institutional requirements. ## **Computer Engineering Technology Track** There are three universities in Texas that offer Computer Engineering Technology degrees; Math and Physics requirements are the same across these three institutions. Reviews of the Math and Physics requirements in these programs suggest one track: (1) Calculus and Algebra-based Physics. Therefore, this field of study offers one track to accommodate all institutional requirements. # **Construction Engineering Technology Track** There are seven universities in Texas that offer Construction Engineering Technology degrees; Math and Physics requirements vary across these seven institutions. Review of the Math and Physics requirements in these programs suggest three sub-tracks: (1) Algebra and Algebra-based Physics, (2) Calculus and Algebra-based Physics, and (3) Calculus and Calculus-based Physics. Therefore, this field of study offers three sub-tracks to accommodate all institutional requirements. # **Electrical/Electronic Engineering Technology Track** There are nine universities in Texas that offer Electrical/Electronic Engineering Technology degrees; Math and Physics requirements vary across these nine institutions. Review of the Math and Physics requirements in these programs suggest three sub-tracks: (1) Algebra and Algebra-based Physics, (2) Calculus and Algebra-based Physics, and (3) Calculus and Calculus-based Physics. Therefore, this field of study offers three sub-tracks to accommodate all institutional requirements. ## **Manufacturing Engineering Technology Track** There are fourteen universities in the state of Texas that offer Manufacturing Engineering Technology degrees. The Math and Physics requirements vary across these fourteen institutions. A review of the Math and Physics requirements in these programs suggest three sub-tracks: (1) Algebra and Algebra-based Physics, (2) Calculus and Algebra-based Physics, and (3) Calculus and Calculus-based Physics. Therefore, this field of study offers three sub-tracks to accommodate all institutional requirements. **JULY 2001** # **Mechanical Engineering Technology Track** There are eight universities in Texas that offer Mechanical Engineering Technology degrees; Math and Physics requirements vary across these institutions. Review of the Math and Physics requirements in these programs suggest three sub-tracks: (1) Algebra and Algebra-based Physics, (2) Calculus and Algebra-based Physics, and (3) Calculus and Calculus-based Physics. Therefore, this field of study offers three sub-tracks to accommodate all institutional requirements. ### Notes: 1) The following abbreviations were used for Texas public four-year universities: | LAMAR | Lamar University | |----------|----------------------------------| | MSU | Midwestern State University | | PVAMU | Prairie View A&M University | | SHSU | Sam Houston State University | | SRSU | Sul Ross State University | | SWTSU | Southwest Texas State University | | TAMU | Texas A&M University | | TAMUC | Texas A&M University-Commerce | | TAMIL-CC | Texas A&M University-Cornus Chr | TAMU-CC Texas A&M University-Corpus Christi TAMU-K Texas A&M University-Kingsville TASU Tarleton State University TSU Texas Southern University TTU Texas Tech University UH University of Houston UH-CL University of Houston-Clear Lake UH-D University of Houston-Downtown UNT University of North Texas UT-B The University of Texas at Brownsville UT-T The University of Texas at Tyler WTAMU West Texas A&M University - 2) The tracks for Electrical/Electronic Engineering Technology and Computer Engineering Technology are the same. - The tracks for Manufacturing Engineering Technology and Mechanical Engineering Technology are the same. - 4) The tracks for Civil Engineering Technology and Construction Engineering Technology are different from all the others. **Civil Engineering Technology** | Civil Engineering Technology | | | | | |------------------------------|---|--|--------------------------------------|--| | Content Area | *Sub-Track 1 | **Sub-Track 2 | Semester
Credit
Hours
(SCH) | | | Mathematics | Calculus I
(MATH 2413) | Calculus I
(MATH 2413) | 4 | | | | Calculus II
(MATH 2414) | Calculus II
(MATH 2414) | 4 | | | Physical
Sciences | Physics I (Algebra-based)
(PHYS 1401) | Physics I (Calculus-based)
(PHYS 2425) | 4 | | | | Physics II (Algebra-based)
(PHYS 1402) | Physics II (Calculus-based)
(PHYS 2426) | 4 | | | Physical
Sciences | Chemistry I
(CHEM 1411) | | 4 | | | Engineering | Engineering Design Graphics (ENGR 1304) | | 3 | | | Engineering | Surv
(ENGF | 4 | | | | Technology | ¹ AC/DC
(CET) | 4 | | | | Technology | ² Materials a
(CNB) | 3 | | | | English | ³ Technical and Business Writing
(ENGL 2311 or ETWR 2301) | | 3 | | | | | | 37 Total
SCH | | ^{*}Sub-Track 1 allows transfer to the following institutions: UH-D and TSU. ^{**}Sub-Track 2 allows transfer to UNT and all of the institutions listed in sub-track 1. ¹Recommend that universities accept CETT 1409 from the Workforce Education Course Manual (WECM) and give credit for the equivalent institutional requirement. ²Recommend that universities accept CNBT 2304 from the Workforce Education Course Manual (WECM) and give credit for the equivalent institutional requirement. ³Recommend that universities accept ETWR 2301 from the Workforce Education Course Manual (WECM) as a substitute for ENGL 2311 [found in the Academic Course Guide Manual (ACGM)]. **Computer Engineering Technology** | Content Area | *Sub-Track 1 | Semester
Credit
Hours
(SCH) | |----------------------|---|--------------------------------------| | Mathematics | Calculus I
(MATH 2413) | 4 | | | Calculus II
(MATH 2414) | 4 | | Physical
Sciences | Physics I (Algebra-based)
(PHYS 1401) | 4 | | | Physics II (Algebra-based)
(PHYS 1402) | 4 | | Physical
Sciences | Chemistry I
(CHEM 1411) | 4 | | Technology | ¹ Circuits I | 4 | | Technology | ¹ Circuits II | 4 | | Technology | ¹ Digital Fundamentals | 4 | | English | ² Technical and Business Writing
(ENGL 2311 or ETWR 2301) | 3 | | | | 35 Total
SCH | ^{*}Sub-Track 1 allows transfer to all institutions offering a degree in this area including: UH, PVAMU, and UH-D. ¹This is a new course; the actual course title and course number will be determined by the Lower-Division Academic Course Guide Manual (ACGM) Advisory Committee. ²Recommend that universities accept ETWR 2301 from the Workforce Education Course Manual (WECM) as a substitute for ENGL 2311 (found in the ACGM). **Construction Engineering Technology** | Construction Engineering Technology | | | | | |-------------------------------------|---|--|---|--------------------------------------| | Content Area | *Sub-Track 1 | **Sub-Track 2 | ***Sub-Track 3 | Semester
Credit
Hours
(SCH) | | Mathematics | College Algebra
(MATH 1314) | Calculus I
(MATH 2413) | Calculus I
(MATH 2413) | 3-4 | | | Plane
Trigonometry
(MATH 1316)
OR
PreCalculus)
(MATH 2412) | Calculus II
(MATH 2414) | Calculus II
(MATH 2414) | 3-4 | | Physical
Sciences | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Calculus-based)
(PHYS 2425) | 4 | | | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Calculus-based)
(PHYS 2426) | 4 | | Physical
Sciences | Chemistry I
(CHEM 1411) | | | 4 | | Engineering | Engineering Design Graphics (ENGR 1304) | | | 3 | | Engineering | Surveying
(ENGR 1407) | | | 4 | | Technology | ¹ AC/DC Circuits
(CETT 1409) | | | 4 | | Technology | ² Materials and Methods
(CNBT 2304) | | | 3 | | English | ³ Technical and Business Writing
(ENGL 2311 or ETWR 2301) | | | 3 | | | | | | 35-37 Total
SCH | ^{*}Sub-Track 1 allows transfer to the following institutions SHSU, SWTSU, and TAMUC. ^{**}Sub-Track 2 allows transfers to TAMU, TTU, UH and all of the institutions listed in sub-track 1. ^{***}Sub-Track 3 allows transfer to UNT and all of the institutions listed in sub-track 1 and 2. ¹Recommend that universities accept CETT 1409 from the Workforce Education Course Manual (WECM) and give credit for the equivalent institutional requirement. Recommend that universities accept CNBT 2304 from the Workforce Education Course Manual (WECM) and give credit for the equivalent institutional requirement. ³Recommend that universities accept ETWR 2301 from the Workforce Education Course Manual (WECM) as a substitute for ENGL 2311 (found in the ACGM). **Electrical/Electronic Engineering Technology** | Content Area | *Sub-Track 1 | **Sub-Track 2 | ***Sub-Track 3 | Semester
Credit
Hours
(SCH) | |----------------------|---|--|---|--------------------------------------| | Mathematics | College Algebra
(MATH 1314) | Calculus I
(MATH 2413) | Calculus I
(MATH 2413) | 3-4 | | | Plane Trigonometry
(MATH 1316)
OR
PreCalculus)
(MATH 2412) | Calculus II
(MATH 2414) | Calculus II
(MATH 2414) | 3 -4 | | Physical
Sciences | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Calculus-based)
(PHYS 2425) | 4 | | | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Calculus-based)
(PHYS 2426) | 4 | | Physical
Sciences | Chemistry I
(CHEM 1411) | | | 4 | | Technology | ¹ Circuits I | | | 4 | | Technology | ¹ Circuits II | | | 4 | | Technology | ¹ Digital Fundamentals | | | 4 | | English | ² Technical and Business Writing
(ENGL 2311 or ETWR 2301) | | | 3 | | | | | | 33-35 Total
SCH | ^{*}Sub-Track 1 allows transfer to the following institutions: SHSU and UT-B. ^{**}Sub-Track 2 allows transfer to the following institutions: UH, TTU, PVAMU, TSU and all institutions listed in sub-track 1. ^{***}Sub-Track 3 allows transfer to all institutions in sub-track 1 and 2 and also to TAMU, UNT, and TAMU-CC. ¹This is a new course; the actual course title and course number will be determined by the Lower-Division Academic Course Guide Manual (ACGM) Advisory Committee. ²Recommend that universities accept ETWR 2301 from the Workforce Education Course Manual (WECM) as a substitute for ENGL 2311 (found in the ACGM). Manufacturing Engineering Technology | | Manufacturing Engineering Technology | | | | | |----------------------|---|--|---|--------------------------------------|--| | Content Area | *Sub-Track 1 | **Sub-Track 2 | ***Sub-Track 3 | Semester
Credit
Hours
(SCH) | | | Mathematics | College Algebra
(MATH 1314) | Calculus I
(MATH 2413) | Calculus I
(MATH 2413) | 3-4 | | | | Plane Trigonometry
(MATH 1316)
OR
PreCalculus)
(MATH 2412) | Calculus II
(MATH 2414) | Calculus II
(MATH 2414) | 3 -4 | | | Physical
Sciences | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Calculus-based)
(PHYS 2425) | 4 | | | | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Calculus-based)
(PHYS 2426) | 4 | | | Physical
Sciences | Chemistry I
(CHEM 1411) | | | 4 | | | Engineering | Engineering Design Graphics (ENGR 1304) | | | 3 | | | Technology | ¹ Engineering Materials | | | 3 | | | Technology | ¹ Introduction to Manufacturing Processes | | | 3 | | | English | ² Technical and Business Writing
(ENGL 2311 or ETWR 2301) | | | 3 | | | | | | | Total
30-32 SCH | | ^{*}Sub-Track 1 allows transfer to the following institutions: UT-T, LAMAR, WTAMU, SRSU, TSU, and SHSU. ^{**}Sub-Track 2 allows transfer to the following institutions: UH, TASU, MSU, SWTSU, and PVAMU and all institutions listed in sub-track 1. ^{***}Sub-Track 3 allows transfer to all of the programs in the state including those in sub-track 1 and 2 and also to TAMU, TAMUC, and UNT. ¹This is a new course; the actual course title and course number will be determined by the Lower-Division Academic Course Guide Manual (ACGM) Advisory Committee. ²Recommend that universities accept ETWR 2301 from the Workforce Education Course Manual (WECM) as a substitute for ENGL 2311 (found in the ACGM). **Mechanical Engineering Technology** | | - Moonanioa Ei | ngineering rech | noiogy | , | |----------------------|---|--|---|--------------------------------------| | Content Area | *Sub-Track 1 | **Sub-Track 2 | ***Sub-Track 3 | Semester
Credit
Hours
(SCH) | | Mathematics | College Algebra
(MATH 1314) | Calculus I
(MATH 2413) | Calculus I
(MATH 2413) | 3-4 | | | Plane Trigonometry
(MATH 1316)
OR
PreCalculus)
(MATH 2412) | Calculus II
(MATH 2414) | Calculus II
(MATH 2414) | 3 -4 | | Physical
Sciences | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Algebra-based)
(PHYS 1401) | Physics I
(Calculus-based)
(PHYS 2425) | 4 | | | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Algebra-based)
(PHYS 1402) | Physics II
(Calculus-based)
(PHYS 2426) | 4 | | Physical
Sciences | Chemistry I
(CHEM 1411) | | | 4 | | Engineering | Engineering Design Graphics (ENGR 1304) | | | 3 | | Technology | ¹ Engineering Materials | | | 3 | | Technology | ¹ Introduction to Manufacturing Processes | | | 3 | | English | ² Technical and Business Writing
(ENGL 2311 or ETWR 2301) | | | 3 | | | | | | Total
30-32 SCH | ^{*}Sub-Track 1 allows transfer to the following institution: UTB. ^{**}Sub-Track 2 allows transfer to the following 5 institutions: UH, UH-D, TTU, PVAMU and all institutions listed in sub-track 1. ^{***}Sub-Track 3 allows transfer to all of the programs in the state including those in sub-track 1 and 2 and also to TAMU, TAMU-CC, and UNT. ¹This is a new course; the actual course title and course number will be determined by the Lower-Division Academic Course Guide Manual (ACGM) Advisory Committee. ²Recommend that universities accept ETWR 2301 from the Workforce Education Course Manual (WECM) as a substitute for ENGL 2311 (found in the ACGM). ## **New Courses and Course Descriptions** #### COMPUTER ENGINEERING TECHNOLOGY ### Circuits I (4 SCH) Fundamental concepts of electrical science including potential, current and power in DC circuits. Fundamental laws and relationships applied to the analysis of circuits and networks: capacitance, inductance and magnetism; and single-frequency concepts; use of calculators and computer software in design and analysis of circuits. Standard instrumentation used in test and measurement of DC circuits and systems will be introduced. (Prerequisite: College Algebra) ### Circuits II (4 SCH) Complex AC circuit including transient analysis. Network theorems are applied to the solution of AC circuits. Resonance, filters, AC power and three-phase circuits are covered in detail. Continued application of calculators and computer design and analysis of circuits. Standard instrumentation used in testing AC circuits and systems and measurement of AC circuits and systems will be introduced. (Prerequisites: Circuits I and [Pre-Calculus or Trigonometry]) ## <u>Digital Fundamentals (4 SCH)</u> Analysis, design and simulation of combinational and sequential systems using: classical Boolean algebra techniques, laboratory hardware experiments and computer simulation. Introduction to programmable logic devices (PLDs) and application-specific integrated circuits using software tools to the design and analysis of digital logic circuits and systems. Standard instrumentation used in testing digital circuits and systems will be introduced. (Prerequisite: College Algebra) ### **ELECTRICAL/ELECTRONIC ENGINEERING TECHNOLOGY** #### Circuits I (4 SCH) Fundamental concepts of electrical science including potential, current and power in DC circuits. Fundamental laws and relationships applied to the analysis of circuits and networks: capacitance, inductance and magnetism; and single-frequency concepts; use of calculators and computer software in design and analysis of circuits. Standard instrumentation used in test and measurement of DC circuits and systems will be introduced. (Prerequisite: College Algebra) ## Circuits II (4 SCH) Complex AC circuit including transient analysis. Network theorems are applied to the solution of AC circuits. Resonance, filters, AC power and three-phase circuits are covered in detail. Continued application of calculators and computer design and analysis of circuits. Standard instrumentation used in testing AC circuits and systems and measurement of AC circuits and systems will be introduced. (Prerequisites: Circuits I and [Pre-Calculus or Trigonometry]) #### Digital Fundamentals (4 SCH) Analysis, design and simulation of combinational and sequential systems using: classical Boolean algebra techniques, laboratory hardware experiments and computer simulation. Introduction to programmable logic devices (PLDs) and application-specific integrated circuits using software tools to the design and analysis of digital logic circuits and systems. Standard instrumentation used in testing digital circuits and systems will be introduced. (Prerequisite: College Algebra) ### MANUFACTURING ENGINEERING TECHNOLOGY ### Engineering Materials I (3 SCH) Instruction in the making and forming of steel and the classification of steel, cast iron, and aluminum. Topics include mechanical and physical properties, non-destructive testing principles of alloying, selection of metals, iron carbon diagrams, principles of hardening and tempering steel, and the metallurgical aspects of machining. Topics will also include an overview of properties and uses of polymers and ceramics. {Lab Required.} ### Introduction to Manufacturing Processes (3 SCH) Exploration of a variety of methods used in manufacturing. Theory and application of processes including but not limited to metal forming, welding, machining, heat treating, plating, assembly procedures, process controls considerations, casting and injection molding. {Lab Required.} #### MECHANICAL ENGINEERING TECHNOLOGY ## Engineering Materials I (3 SCH) Instruction in the making and forming of steel and the classification of steel, cast iron, and aluminum. Topics include mechanical and physical properties, non-destructive testing principles of alloying, selection of metals, iron carbon diagrams, principles of hardening and tempering steel, and the metallurgical aspects of machining. Topics will also include an overview of properties and uses of polymers and ceramics. {Lab Required.} ### Introduction to Manufacturing Processes (3 SCH) Exploration of a variety of methods used in manufacturing. Theory and application of processes including but not limited to metal forming, welding, machining, heat treating, plating, assembly procedures, process controls considerations, casting and injection molding. {Lab Required.} ### **Course Descriptions** #### ¹CETT 1409 ## AC/DC Circuits (4 SCH) Fundamentals of DC circuits and AC circuits operation including Ohm's law, Kirchoff's law, networks, transformers, resonance, phasors, capacitive and inductive and circuit analysis techniques. #### **CHEM 1411** ## General Chemistry I (4 SCH) General principles, problems, fundamental laws, and theories. Course content provides a foundation for work in advanced chemistry and related sciences. {Lecture + Lab} #### ¹CNBT 2304 #### Materials and Methods (4 SCH) A continuation of the study of the nature, origin and properties of building materials, methods and equipment for their integrated use in completing construction projects. A study of selecting and specifying materials with consideration for economy, quality and performance in the construction of modern buildings. #### **ENGR 1304** ## **Engineering Graphics (3 SCH)** Introduction to spatial relationships, multiview projection and sectioning, dimensioning, graphical presentation of data, and fundamentals of computer graphics. #### **ENGL 2311** ### Technical & Business Writing I (3 SCH) Principles, techniques, and skills needed for college level scientific, technical, or business writing. ## ¹ETWR 2301 ### **Technical Writing (3 SCH)** Study of the principles, techniques, and skills needed for college level scientific, technical, and business writing. ### **MATH 1316** ## Plane Trigonometry (3 SCH) Trigonometric functions, identities, equations, and applications. #### **MATH 1314** ## College Algebra (3 SCH) Study of quadratics; polynomial, rational, logarithmic, and exponential function; systems of equations; progressions; sequences and series; and matrices and determinants. ### **MATH 2413** #### Calculus I (4 SCH) Functions, limits, continuity, differentiation, integration, applications, sequences and series, vector analysis, partial differentiation, and multiple integration. This course may include topics in analytic geometry. AGENDA ITEM IV-F JULY 2001 Page 12 ## **PHYS1401** # College Physics I (4 SCH) Algebra-level physics sequence, with laboratories, that include study of mechanics, heat, waves, electricity and magnetism, and modern physics. {Lecture + Lab} ## **PHYS 1402** ## College Physics II (4 SCH) Algebra-level physics sequence, with laboratories, that include study of mechanics, heat, waves, electricity and magnetism, and modern physics. {Lecture + Lab} ## Note: ¹Existing Workforce Education Course Manual (WECM) Course.